MEDICAL BOARD STAFF REPORT DATE REPORT ISSUED: January 19, 2012 ATTENTION: Members, Medical Board of California SUBJECT: Strategic Plan Discussion Items STAFF CONTACT: Kimberly Kirchmeyer, Deputy Director #### **RECOMMENDED ACTION:** Review the discussion items/issues listed below in order to deliberate and make any necessary edits to the final draft Strategic Plan at the February 3, 2012 meeting. ### BACKGROUND AND ANALYSIS: At the October 28th Board Meeting, the Board voted to approve the draft Strategic Plan with the edits that had been put forward by the Executive Committee Members from their meeting on October 27, 2011. Staff revised the Strategic Plan document and submitted it for final review by the Strategic Plan Subcommittee. The Subcommittee had some minor edits which are identified in the attached Strategic Plan. In addition, the Subcommittee had some comments that need further deliberation by the full Board. The discussion items/issues and the Goal or Objective that the issue is associated with are listed below. Please review these items to determine if any edits need to be made to the Board's Strategic Plan. Please note that some of the initial activities on the Strategic Plan may have already been completed and the dates of completion are in 2011. Upon approval of the complete Strategic Plan at the February 2012 Board meeting, staff will begin making presentations on the Plan at the Board meetings starting in May 2012. These presentations will indicate the status of each activity, including those that are completed. ### DISCUSSION ITEMS FROM THE SUBCOMMITTEE: Objective 1.1 – This objective is scheduled to take approximately 18 months for completion. Does the priority of this objective necessitate an earlier completion date? If so, does the Board have the resources to complete this earlier than identified? Objective 1.2 – This objective seems to be a prerequisite of Objective 1.1. Should Objective 1.1 and 1.2 be reversed? Objective 1.4 – This objective states to establish a committee and task force; however, should this be under the purview of the Licensing Committee or maybe a subcommittee of it? Objective 1.6 and Objective 2.5 – Should these be a higher priority? Strategic Plan Staff Report January 19, 2012 Page 2 Objective 2.8 – Add a new activity: Communicate to all interested parties the scope of the Medical Board's authority and what is outside of the Board's authority in order to avoid confusion. Objective 3.6 – Add another activity or more to the first activity to explain how the Board is going to evaluate how the Newsletter is being utilized, e.g. survey, focus groups, etc. Objective 5.4 – This objective asks for a yearly review of all Board Committees. Should this be changed to every two years? Objective 6.2 – Should the first activity be changed to "Identify the role the Medical Board and its licensees can and should play in promoting public health and addressing the upstream social and environmental causes of illness and disease, and refocusing the healthcare system on prevention and health promotion"? If you have any questions concerning this memorandum, please telephone me at (916) 263-2389. ### Medical Board of California Strategic Plan, 2012 (Draft incorporating edits from Board meeting held on October 28, 2011) #### Mission: "The mission of the Medical Board of California is to protect healthcare consumers through proper licensing and regulation of physicians and surgeons and certain allied healthcare professions and through the vigorous, objective enforcement of the Medical Practice Act, and to promote access to quality medical care through the Board's licensing and regulatory functions." #### Goals: - 1. **Professional Qualifications:** Promote the professional qualifications of medical practitioners by setting requirements for education, experience, and examination - 2. **Regulations and Enforcement:** Protect the public by effectively enforcing laws and standards. - 3. **Consumer and Licensee Education:** Increase public & and licensee awareness of the board, its mission, activities and services. - 4. **Organizational Relationships:** Improve effectiveness of relationships with related organizations to further the Board's mission and goals. - 5. **Organizational Effectiveness:** Evaluate and enhance organizational effectiveness and systems to improve service. - 6. Access to Care, Workforce, and Public Health: Understanding the implications of the changing healthcare environment and evaluate how it may impact access to care and issues surrounding healthcare delivery, as well as promoting public health, as appropriate to the Board's mission in exercising its licensing, disciplinary and regulatory functions. ### **Objectives:** <u>Goal 1: Professional Qualifications</u>: Promote the professional qualifications of medical practitioners by setting requirements for education, experience, and examination. ## Objective 1.1: Examine and identify methods <u>available to the Medical Board</u> to ensure physicians remain current in knowledge and skills. | Activity | - | Date | Staff | Priority | |----------|---|----------------|-----------|----------| | • | Educate the Board members and staff:
Establish a workgroup, consisting of
licensing and enforcement staff, to
identify problems caused by physicians
not remaining current. | Spring
2013 | Licensing | +
B | | • | Gather information about other states and other professions in their approach to this issue. | Summer
2013 | Licensing | В | | • | Analyze the information: Identify the most feasible methods for the Board to promote licensees remaining current, and identify the board's authority in taking action. | Spring
2014 | Licensing | В | | . • | Draft an issue paper for the Board. | Summer
2014 | Licensing | В | | • | Take action: Depending upon the Board's authority, establish policies or programs, promulgate regulations, develop and seek legislation, or a combination. | Fall
2014 | Licensing | В | ### + Key to priority categories: - A. Mission critical - B. Secondary to mission critical activities - C. Tertiary to mission critical activities - D. Non-mission critical, but important to consumer protection. - E. Non-mission critical, but deemed by members as important to public protection or physician practice Objective 1.2: Examine current CME structure, its effectiveness, the current California requirements, and opportunities for improvement. | Activity | | Date | Staff | Priority | |----------|--|----------------|-----------|----------| | • | Provide annual CME audit statistics to | Winter | | | | | the Medical Board members. | 2012 | Licensing | <u> </u> | | • | Examine and verify the current CME | Winter | | | | | Audit effectiveness. | 2013 | Licensing | A | | • | Educate the Board and staff on current CME structure. Invite organizations that accredit CME (such as the ACCME, IMQ, or ABMS Boards and their member societies) to educate the members on how requirements have changed, what is required for course | Spring
2012 | Licensing | Α | | | accreditation, what is done to ensure compliance. Reissue the white paper written in 2009, and revise if outdated. | | | | | • | Examine current CME environment and delivery and California's requirements to determine if they are relevant to keeping physicians current, including elements of the training that promote education in cultural issues that affect medical practice. | Summer
2012 | Licensing | Α | | • | Examine how CME requirements may relate to FSMB MOL initiative. (See objective 1.4) | Winter 2012-13 | Licensing | В | | • | Under the Board's current regulatory authority, determine if the CME regulations are sufficient, or need to be amended. | Winter
2013 | Licensing | A | | • | Develop and promulgate regulations, or develop and seek legislation, as appropriate. | Fall
2014 | Licensing | Α | Objective 1.3: Define what is necessary to promote safe re-entry into medical practice after extended absences. | Activity | | Date | Staff | Priority | |----------|--|----------------|-----------|----------| | • | Conduct a review of current data, including the ongoing work of the working with FSMB, to determine if what physicians re-entering practice after long absences need/require additional requirements prior to readmittance resuming clinical practice. | Spring
2012 | Licensing | В | | | Determine if there is something morewhat the Board's role should do, if anythingbe, and how it should be involved in determining the safety of those reentering practice for the purpose of public protection. | Winter
2013 | Licensing | В | | • | As <u>necessary and</u> appropriate, develop and promulgate regulations or develop and seek legislation. | Spring
2013 | Licensing | В | Objective 1.4: Establish a committee to examine the FSMB Maintenance of Licensure and ABMS Maintenance of Certification initiatives to study what should be adopted in California, and how it can collaborate with the FSMB and ABMS certifying boards. | Activity | | Date* | Staff | Priority | |----------|---|-----------------------------------|-----------|----------| | •
 Appoint a Task Force to evaluate the FSMB Maintenance of Licensure Initiative and determine what is feasible in California. | Fall
2012 | Licensing | В | | • | Invite a participant in the FSMB Working Group to make a presentation to the Full Board/Committee. | Winter
2013 | Licensing | В | | • | Conduct a study of other states' actions relating to the FSMB MOL Initiative, and examine the experience of states participating in the FSMB pilot program. | Winter
2013-
Winter
2014 | Licensing | В | | • | Identify what should be adopted in California, and examine what is needed for implementation. | Fall
2014 | Licensing | В | | • | Depending on what is determined to be needed, develop and promulgate regulations or develop and seek legislation. | Winter
2015 | Licensing | В | ^{*}The dates of these objectives may need to be reconsidered, as they are dependent upon when the FSMB has concluded and has compiled and published sufficient data from their MOL pilot programs. Objective 1.5 Conduct a comprehensive review of international schools. | Activity | | Date* | Staff | Priority | |----------|--|--|-----------|----------| | | Establish a working task force,
including Chief of Licensing and an
experienced Medical Consultant. | Winter
2012 | Licensing | А | | | An experienced medical consultant
should present a history of the issue
to the Board so that they may
understand the law and history of
off-shore medical school evaluation. | Spring
2012 | Licensing | А | | | Staff to present a complete
overview of the CCR Codes, and
educate the Board on the extent and
limits of its legal authority. | Fall
2011 | Licensing | A | | | Identify those schools that may need
site visits or additional information. | Summer
2012-
Winter
2014 | Licensing | А | | | Research all international medical
schools to create a comprehensive
database. | Summer
2012 -
Summer
2014,
ongoing | Licensing | А | | | Update school names and locations
on the Board's database in instances
where schools have moved or
changed their names. | Summer
2013 | Licensing | А | | | Update the schools' application
process, including the surveys and
evaluations, and identify ways to
expedite the approval process, as
well as determine if application fees
cover the Board's cost. | Winter
2012-
Summer
2012 | Licensing | А | ^{*}The dates of these objectives may need to be reconsidered, as they are dependent upon the hiring and training of AGPA staff in Licensing. Tasks to be conducted in approximate 6 month intervals. Objective 1.6: Conduct a literature review and internal study of the performance of physicians in training and how it may predict later performance in practice. (See objective 2.5) | Activity | - | Date | Staff | Priority | |----------|--|------------------------------------|-------|----------| | | Re-review the report of Dr. Maxine
Papadakis on performance and
behavior in medical school as a
predictor of future practice
problems. | Winter
2014 | TBD | С | | | Review disciplinary files in
conjunction with licensing
applications to determine if a link
can be established between
performance problems in medical
school and future practice problems. | Winter
2014 -
Spring
2015 | TBD | С | | | Evaluate whether such a study
should be expanded, or whether
there is an opportunity with a
medical school to do a retrospective
study on the correlation between
medical practice and behavior in
medical school. | Spring
2015 | TBD | C | | | If there is significant data obtained,
determine how the information may
be communicated to those who may
find it useful (Goal 3). | Fall
2015 | TBD | С | ### <u>Goal 2: Regulations and enforcement</u>: Protect the public by effectively enforcing laws and standards. Objective 2.1: Develop a plan to conduct a complete review of all laws and regulations relating to licensing to identify those no longer relevant, and what needs to be added or eliminated. Identify requirements that are not necessary to the safety of practice but may be serving as barriers for qualified applicants, as well as simply updating requirements to be congruent with current educational environments. (To be done in conjunction with Objective 2.2) | Activity | | Date | Staff | Priority | |----------|---|------------------------------------|-------------------------------------|----------| | | Staff to develop an outline of
priorities and a calendar/timeline
for the evaluation of statutes and
regulations, taking into account the
timing for Sunset Review. (Including
the development of an interested
parties contact list for inclusion in
discussions.) | Spring
2012 –
Fall 2012 | Legal/
Licensing | Α | | | Schedule interested parties
meetings by legal topic and
statute/regulation under analysis. | Summer
2012 -
Winter
2015 | Legal/
Licensing | Α | | | Work is delegated to the Licensing
Committee; updates provided to full
Board as actions are needed. As
each section of the evaluation
concludes, as appropriate to the
legislative and regulatory calendar,
proposals will be taken to the full
Board for regulations to be
promulgated and legislation sought. | Summer
2012 -
Winter
2015 | Legal/
Licensing | A | | | As appropriate, development and
promulgation of regulation, and
develop and seek legislation. | Various
2013-15 | Legal/
Licensing/
Legislative | В | Objective 2.2: Develop a plan to conduct a complete review of all laws and regulations relating to enforcement to identify those that are no longer useful, and augment those that are needed for public protection. Identify the Board's regulatory authority for promulgating new regulations and also identify those issues that require legislation. (To be done in conjunction with Objective 2.1) | Activity | | Date | Staff | Priority | |----------|---|------------------------------------|--------------------------------------|----------| | | Staff to develop an outline of
priorities and a calendar/timeline
for the evaluation of statutes and
regulations, taking into account the
timing for Sunset Review. (Including
the development of an interested
parties contact list for inclusion in
discussions.) | Spring
2012 –
Fall 2012 | Legal/
Enforcement | А | | | Schedule interested parties
meetings by legal topic and
statute/regulation under analysis. | Summer
2012 -
Winter
2015 | Legal/
Enforcement | А | | | Work is delegated to the
Enforcement Committee; updates
provided to full Board as actions are
needed. As each section of the
evaluation concludes, as appropriate
to the legislative and regulatory
calendar, proposals will be taken to
the full Board for regulations to be
promulgated and legislation sought. | Summer
2012 -
Winter
2015 | Legal/
Enforcement | А | | | As appropriate, development and
promulgation of regulation, and
develop and seek legislation. | Various
2012- 15 | Legal/
Enforcement
Legislative | В | Objective 2.3: Conduct a review of the Vertical Enforcement model to assure uniform implementation in all offices and identify any aspects of the model that are increasing cost without producing benefits. | Activity | | Date | Staff | Priority | |----------|--|---|-------|----------| | • | Begin to cconduct a review of the VE performance data. | Summer
2011 | TBD | А | | | Begin to cconduct a statistical analysis of performance in the various geographic areas on number of cases, number of personnel hours, and results, including the time taken in various steps of the process. Identify similar and inconsistent data in various regions. | Summer
2011 -
Fall
201 <u>2</u> 4 | TBD | A | | d al . | Begin to cconduct a statistical analysis of the enforcement timelines
to indentify which steps may be delaying the process. | Summer
2011 | TBD | А | | | Compare the California process to other states' and other California licensing boards, including those handled by the AG's licensing section rather than HQES. (As an example, how default decisions are handled) | Summer
<u>2011</u> -
Fall
201 <u>2</u> 1 | TBD | Α | | • | Draft a report to the Board on the analysis of statistical data, including recommendations for actions by the Board to reduce the timeline, increase efficiency, and obtain better outcomes for public protection. | Winter Fall 2012 | TBDt | Α | | • | Depending upon findings of evaluation, and within budgetary restraints, amend policies and procedures, promulgate regulations, or seek legislation. | Winter Fall 2012 | TBD | A | Objective 2.4 Examine complaint handling priorities. Educate members on how complaints are prioritized, as well as the legislatively mandated priorities. Determine if there is a need to change the priorities. | Activity | | Date | Staff | Priority | |-------------|---|-----------------------------------|--------------------------------------|----------| | p | Educate the members on the current policy and legislative priorities in complaint handling. | Winter
2012 | Enforcement | А | | a | Review and evaluate the complaints and their relation to physician disciplinary action. | Winter -
Summer
2012 | Enforcement | А | | h
p
s | Present a report on review of complaint nandling, including whether current priorities are congruent with public safety, or that other priorities might petter serve public protection. | Summer
2012 | Enforcement | Α | | a | Depending upon the Board's authority and resources, amend policies, develop and promulgate regulations, or develop and seek legislation. | Summer
2012-
Spring
2013 | Enforcement
Legal/
Legislative | A | Objective 2.5: Study disciplinary cases to identify trends or issues that may signal dangerous practices or risks. (Done in conjunction with Objective 1.6) | Activity | | Date | Staff | Priority | |----------|--|------------------------------------|--|----------| | | Staff to perform a study to identify risk factors for patient harm and physician discipline. Study should look at disciplinary cases causing serious harm and determine if there are trends and "red flags" that could be used for the purpose of identifying troubling patterns before serious harm occurs. | Winter
2014 -
Spring
2015 | Enforcement | С | | | Report of study to be presented to the Board, including recommendations for establishing priorities, wellness initiatives, remedial actions, greater record review authority, further study, or other initiatives, if identified. | Spring
2015 | Enforcement | С | | | Dependent upon findings and opinion of the board, and in keeping with the Board's authority and resources, establish or amend policies and procedures, develop and promulgate regulations, or develop and seek legislation. | Fall
2015 | Enforcement
Legal/
Chief of
Legislation | С | Objective 2.6 Examine the Expert Reviewer Program and policies to determine how it may be improved, including recruitment, evaluation of experts, opportunities for education, and policies governing the Board's use of experts. | Activity | | Date* | Staff | Priority | |----------|---|--------------------------|---|----------| | • | Evaluate, revise, and update the training program and materials for experts. | Fall
2011 | Enforcement | А | | • | Educate the Board as to the current policies, laws, and regulations governing the Expert Reviewer program. | Winter
2012 | Enforcement | А | | | Study the training and evaluation measures, as well as policies to identify problem areas and those that should be amended. | Spring
2012 | Enforcement | Α | | • | Study the use of experts by other states and by other California boards and commissions. | Spring –
Fall
2012 | Enforcement | A | | • | Examine which policies and regulations (under the Board's authority) should be amended to further the program's efficiency. | Fall
2012 | Enforcement | А | | • | Based on the study and review of the current program, as appropriate to the Board's authority and resources, revise policies and procedures, promulgate regulations, or seek legislation. | Fall
2012 | Enforcement
Legal/
AGHQES/
Chief of
Legislation | Α | Objective 2.7: Identify opportunities to better educate judges/hearing officers. | Activity | | Date | Staff | Priority | |----------|---|-----------------------------------|---|----------| | • | Evaluate the current training and information furnished to the OAH judges/hearing officers. | *
Winter
2012 | Enforcement
HQES | В | | • | Conduct OAH training semiannually. | Spring
2012-
Ongoing | Enforcement
HQES | В | | • | Examine disciplinary decisions to determine if they meet the mission to protect the public. | Winter
2012-
Spring
2012 | Enforcement
HQES | В | | • | Identify if there may be inconsistent outcome in disciplinary cases. Present findings to the Board. | Spring
2012 | Enforcement
HQES | В | | | Examine the decision to determine if the disciplinary guidelines are being utilized consistently, or, if the guidelines need amending to create greater consistency in decisions. | Spring
2012 -
Fall
2012 | Enforcement HQES/ Legal/ Chief of Legislation | В | ^{*}The dates of implementation and completion of these tasks may need to be reconsidered, as they are dependent upon the hiring of the Supervisor I in the Standards & Training Unit in the Enforcement Program. Objective 2.8 Work to clarify the Board's responsibility to regulate outpatient surgery centers, and obtain the resources to be effective. | Activity | | Date
* | Staff | Priority | |----------|--|-------------------------------|--|----------| | • | Evaluate the impact of SB 100, and begin develop goals and timelines for implementation | Fall
2011 | Licensing/
Enforcement | А | | • | Examine the current Board responsibility and authority to regulate outpatient surgery facilities. Identify what can be done under current authority. Begin implementation of SB 100. | Fall
2011-
Fall
2012 | Licensing/
Enforcement | А | | • | Identify the resources needed to implement an effective program | Spring
2012 | Licensing/
Enforcement | А | | • | Work with the Legislature to enact legislation or gain resources, or obtain what is necessary for California to have an effective program to ensure a minimum standard of safety in outpatient settings. Develop and seek legislation. | Fall
2012 | Licensing/
Enforcement
Legal/
Legislative | А | ^{*}Dates for these tasks are pending the hiring of staff for the outpatient surgery regulation program. Objective 2.9: In light of reduced membership and funding, eExamine Board responsibilities that could be eliminated or moved to a more appropriate board, bureau, or program. (Midwives, Registered Dispensing Opticians, Spectacle Lens Dispensers, Research Psychoanalysts, approval of non-ABMS specialty boards, etc.) | Activity | | Date | Staff | Priority | |----------|--|--|-------|----------| | • | Educate the membership about the Board's responsibility over allied health professions. Staff should prepare a paper and make a presentation at a Board meeting. | Summer
2012 | TBD | В | | • | Identify those areas where the Board may not have sufficient expertise or resources to adequately provide consumer protection. | Fall 2012
through
Spring
2013 | TBD | В | | | Depending upon areas identified by the membership, seek legislation to move or eliminate responsibilities of the Board that appear to be inappropriate. (To be completed to coincide with Sunset Review) | Summer
2013 | TBD | В | Objective 2.10 Examine the decline of <u>the number of reports received required</u> <u>bypursuant to Business & Professions Code Section 805.</u> | Activity | | Date | Staff | Priority | |----------|---|--------------------------|--|----------| | • | Review the history of 805 reports; history of the law, statistical data, and how
they relate to the Board's disciplinary actions. | Spring
2012 | Enforcement | С | | • | Obtain information from those required to file 805 reports and the reasons they have declined over the years. (Individual hospitals, medical groups, societies and associations.) | Spring –
Fall
2012 | Enforcement | С | | • | Evaluate Peer review: what it does, how it impacts what the Board does, what institutions file 805 reports. | Fall
2012 | Enforcement | С | | • | Study practices not subject to peer review to determine if quality of care can be monitored. | Fall
2012 | Enforcement | С | | • | Invite the CDPH to share information on how they determine violations and how they may relate to compliance with B&P 805. | Summer
2013 | Enforcement | С | | • | Review how other states handle peer review and mandatory reporting, and how or if they correlate with disciplinary action. | Summer
2013 | Enforcement | С | | • | Determine if, as it has been stated, the system is broken. Is there anything that could and should be done by the Board to improve patient protection by legislation, regulation, greater enforcement, greater investigatory authority, etc. Seek legislation, if needed. | Winter
2013 | Enforcement
Legal/
Chief of
Legislation | C | ## <u>Goal 3: Consumer and Licensee Education</u>: Increase Public and Licensee awareness of the Board, its mission, activities and services. Objective 3.1 Improve and expand professional educational outreach, including outreach to students and new graduates, about the laws and regulations that govern medical practice. | Activity | Date* | Staff | Priority | |---|----------|---------|----------| | Re-examine the Website to determine what | Winter | PIO | В | | can be improved. | 2012 | | | | Utilize the website and newsletters to inform | | | | | licensees of issues relating to legal | Fall | Public | В | | responsibilities, changes in law and | 2012 | Infor- | | | regulations, practice patterns and tools | | mation | | | (telemedicine, translation methods and | | Officer | | | opportunities, etc.), issues of public health | | (PIO) | | | and cultural and linguistic literacy. | | | | | Work with state, county and federal agencies | Fall | PIO | В | | to inform licensees. | 2012 | | | | Educate physicians about complying with the | | | | | law. Initiate programs to promote the Board's | Fall | PIO | В | | information and programs to its licensees. If | 2012 | | | | resources permit, send every physician a new | | | | | handbook with license renewals. | | | | | Re-establish a speakers' bureau, and | | | , | | reinstitute the "teams of 2" consisting of one | Winter | | | | staff person and one board member to talk to | 2012 | PIO | В | | professional meetings. (This can only begin | | | | | after hire, resources, and travel restrictions | | | | | are lifted.) | | | | | Conduct outreach to various organizations | Spring – | | | | such as hospitals and group practices through | Fall | PIO | В | | providing speakers or articles for their | 2012 | | | | publications. | | | | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. Objective 3.2 Improve public education by expanding current outreach efforts and initiating more outreach programs to educate the public on the board's programs, the rights of patients, and how to file complaints. | Activity | Date* | Staff | Priority | |--|---------------------|-------|----------| | Re-examine the Website to determine what
can be improved. | Winter
2012 | PIO | С | | Identify consumer education groups and
publications to distribute MBC material. | Various
2012-13 | PIO | С | | Schedule meetings with editorial boards of
major media at least once a year; more, when
necessary. | Various
2012-13 | PIO | С | | Update the content of brochures to reflect
the current insurance and practice
environment. | Various
2012-13 | PIO | С | | Work with other state agencies to provide
Board materials to consumers | Various
2012-13 | PIO | C | | Work with DCA and State and Consumer
Services Agency to develop an integrated
communications plan that would promote the
Board and its services. | Various
2012-15 | PIO | С | | Explore the use of social media in outreach to
the public. | Summer
2012 | PIO | С | | Add Board information to the California Healthcare Insurance Exchange Web site, with timing to be established after discussion with HBEX Executive Director and the Board. | Winter
Fall 2013 | PIO | С | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. ## Objective 3.3 Identify more effective methods to promote the Expert Review Program to recruit qualified physicians. | Activity | Date | Staff | Priority | |--|---------|-------------|----------| | Establish a committee to work with staff and | | | | | professional associations to promote the | Fall | Enforcement | Α | | Expert Reviewer program through various | 2011 | PIO | | | methods, including articles in Board | Ongoing | | | | newsletters and other professional | | | | | publications, speakers at facilities and | | | 3 | | professional societies, etc. (See Objective 3.1) | | | | # Objective 3.4 Evaluate the appropriateness and effectiveness of the Physician Recognition Award, and the methods used to promote nominations. | Activity | Date | Staff | Priority | |--|----------------|-------|----------| | The Committee should review its program to
determine if it is appropriate in its current | Fall | TBD | A/E | | form. | 2011 | | . , – | | If a decision is made to continue the work of
this Committee, cconduct a review of
outreach methods to determine if more
nominations could be recruited, including
from and for student initiatives. | Spring
2012 | TBD | A/E | Objective 3.5 Establish a more <u>assertive proactive</u> approach in communicating with the media to educate consumers and publicize disciplinary cases and criminal investigations, including those done in cooperation with other agencies. | Activity | Date* | Staff | Priority | |--|--------------------|-------|----------| | Build relationships with major media so that
all disciplinary cases are provided to the
appropriate outlets. | Winter
2012 | PIO | С | | Work with DCA and the DA's office to
establish a joint press release procedure, if
necessary, to use on joint investigations or
actions. | Winter
2012 | PIO | С | | When the budget allows, provide press kits
about the Board to all media outlets. | Winter
2013 | PIO | С | | Participate in professional/public outreach
programs (see Objective 3.2) | Various
2012-15 | PIO | С | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. Objective 3.6 Expand the newsletter to better inform physicians and medical students. | Activity | Date* | Staff | Priority | |--|--------------------|-------|----------| | Evaluate how the current newsletter is being
utilized by licensees, what is useful and what
is not. | Spring
2012 | PIO | С | | Allow applicants to receive the newsletter by
e-mail or social media, as well as licensees. | Various
2011-13 | PIO | С | | Establish some kind of feedback for the
newsletters' content to determine who is
reading it, and for what information. | Various
2012-13 | PIO | С | | Examine ways of promoting the newsletter to
encourage more readership. | Winter
2012 | PIO | С | | Reach out to other agencies and foundations
to contribute to the newsletter. | Various
2012-13 | PIO | С | | Incorporate into the newsletter more
information about Board activities, including
encouraging attendance of Board meetings,
topics discussed at meetings, and so forth. | Various
2011-15 | PIO | С | | Encourage professional associations and
societies to include a link to the Newsletter | Various
2011-13 | PIO | С | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. Objective 3.7 Expand the website <u>capabilities</u> to create a portal to provide intuitive and searchable web experience. Develop more online services and surveys to help improve Board's program (see Objective 3.2) | Activity | Date* | Staff | Priority | |--|---------|-------
----------| | ISB to work with the Web Working Group to | | | | | determine how and what can be done to | Various | PIO | В | | improve the Website and its searchability. | 2012-13 | | | | ISB to work with new Information Officer to | | | | | determine if the current site is user friendly | Various | PIO | В | | and how it might be improved. | 2012-13 | | | | Establish a program to periodically update | Various | | | | FAQs on the various subjects. | 2012-13 | PIO | В | | Identify what areas of the website are utilized, | | | | | and if users are finding what they are looking | Winter | PIO | В | | for. Provide a survey to users to provide | 2013 | | | | feedback. | | | | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. Objective 3.8 Examine how the Board might provide training to the profession via the Internet, including hosting webinars on subjects of importance to public protection and public health. | Activity | Date* | Staff | Priority | |--|--------|-------|----------| | Determine the feasibility of providing courses | Winter | PIO | D | | and the priority of this venture. | 2013 | | | | Work with DCA's current Information Officer | | | | | and Public Affairs, to expand interactive | Winter | PIO | D | | webcasting. (As part of the Board's pro-rata | 2013 | | | | funding) | | | | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. Objective 3.9 Establish a method of holding public briefings taught by legal or enforcement personnel on disciplinary cases, the laws violated, and other issues of importance to the profession and public. | Activity | Date* | Staff | Priority | |---|-------|-------|----------| | Establish a method or procedure to identify
issues that could benefit from holding a public
briefing. | 2014 | PIO | С | | Identify AGs, legal counsels, investigators,
that should be called upon to develop and
deliver briefings. | 2014 | PIO | С | | Work with DCA's current Information Officer
and Public Affairs, to expand interactive
webcasting. (As part of the Board's pro-rata
funding) | 2014 | PIO | C | | Publicize the briefings to foster viewership. | 2014 | PIO | С | Objective 3.10 Conduct outreach to ethnic and other language publications and groups. | Activity | Date* | Staff | Priority | |---|----------------|-------|----------| | Identify the ethnic and cultural groups to be targeted. | Summer
2012 | PIO | С | | Identify the media outlets for various ethnic
groups and other-than-English publications,
including community newspapers, radio,
television stations, and web groups. | Summer
2012 | PIO | С | | Identify those in staff or on the Board who
may be able to communicate with the
targeted groups, either through language
fluency, or cultural sensitivity. | Summer
2012 | PIO | С | | Establish a plan to coincide with the outreach
to English language and general audience. | Summer
2012 | PIO | С | ^{*} The start and completion dates of these objectives are dependent upon the hiring and training of a new Information Officer. <u>Goal 4: Organizational Relationships</u>: Improve effectiveness of relationships with related organizations to further the Board's mission and goals. Objective 4.1: Improve relationships with elected officials and their staffs. Build and strengthen collaborative relationships to work toward common goals – create partnerships on areas of common interests. | Activ | ity | Date | Staff | Priority | |-------|---|---------|-------------|----------| | • | Chief of Legislation to develop a plan to visit | Fall | Chief of | | | | some legislators and their staffs with board | 2011 | Legislation | В | | | members, at the Capitol and field offices. | | | | | • | Provide training and briefing to the Board | Winter | Chief of | | | | members about the Board's legislative | 2012 | Legislation | В | | | initiatives, and who is contacted and why. | | | | | • | Prepare Members to be effective when | Various | Chief of | В | | | communicating with legislators and their staff. | 2012-13 | Legislation | | | • | Invite legislative field staff to board meetings, | Winter | Chief of | | | | and visit field offices. | 2012 | Legislation | В | Objective 4.2 Work with California medical schools and training programs on common needs and goals. Create a better partnership with them on educational issues beyond licensing requirements, such as those relating to professionalism, ethics, unprofessional behavior, etc. | Activity | Date | Staff | Priority | |--|---------------------------|-------------------|----------| | Appoint a medical consultant(s) to work with
staff and schools on developing a program to
address ethical questions and emerging issues
developing in the new practice environment.
(Prescribing practices, enticements from
pharmaceutical and medical device industries,
boundary issues, social media, working for
and in various industries, etc.) | Winter
2013 | Licensing/
PIO | В | | Invite comment from all schools on issues
they are identifying as troubling trends, or
those that will change the practice
environment and make old rule obsolete.
Survey Directors of postgraduate training
programs. | 2013 | Licensing/
PIO | В | | Develop issue/position papers in coordination
with the medical schools, to be shared with
medical students and licensees. | Winter
2014
Ongoing | Licensing/
PIO | В | Objective 4.3 Work to establish better relationships with the accreditation agencies, associations representing hospitals and medical groups, professional associations and societies, the Federation of State Medical Boards, Federal government agencies, and other state agencies, including Department of Consumer Affairs and State and Consumer Services Agency. | Activity | Date* | Staff | Priority | |---|------------|-------------|----------| | Identify areas of concern that may be of | | PIO/ | | | common interest among various | Fall | Chief of | С | | organizations. | 2012 | Legislation | | | Schedule meetings with organizations to | | | | | establish better relationships as needed, and | Fall | PIO/ | С | | driven by emerging issues of common | 2012 | Chief of | | | interest. | | Legislation | | | Develop a communication plan for California | | | | | agencies. | 2013 | PIO | С | | Develop a communication plan for categories | | | | | of agenda items for various groups. | 2013 | PIO | С | | Utilize the "Teams of two" or others in | After | | | | speaking to various professional groups. | lifting of | | | | | travel | PIO | С | | | restrict- | | | | | tions. | | | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. Objective 4.4 Improve educational outreach to hospitals, health systems, and similar organizations about the Board and its programs. Educate the profession not only about the Medical Board, but all of the health boards in DCA. Re-establish a speakers' bureau or some other outreach for this purpose. | Activity | Date* | Staff | Priority | |--|--|-------|----------| | Identify and create a database of those
organizations and groups that the Board
wants to target. | 2012 | PIO | C | | Contact all appropriate practice groups, and
associations and offer to provide speakers and
contribute articles about the board for their
newsletters or email broadcasts. | 2012 | PIO | С | | Utilize the speakers' bureau, or "Teams of
two" to speak at lunch meetings, dinners, etc.,
and to annual meetings or conferences. | 2013 | PIO | С | | Work with various foundations and groups,
such as the Hospital association, to provide
information to their membership. | After lifting of travel restricttions. | PIO | С | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. <u>Goal 5: Organizational Effectiveness</u>: Evaluate and enhance organizational effectiveness and systems to improve service. Objective 5.1 Licensing applications to be reviewed within 45 days. | Activity | Date | Staff | Priority |
|---|-----------|-----------|----------| | Goal communicated to staff | Fall | Licensing | Α | | | 2011 | Chief | | | Monitor reports to be automatically sent to | O | Licensing | | | managers, and report when review has not | 2011 | Chief & | Α | | been conducted in a specified amount of | Ongoing | Managers | | | days. | | | | | Report to the Board at every quarter on the | e 2011 | Licensing | | | time taken to review licensing applications | . Ongoing | Chief | Α | Objective 5.2 Reduce discipline, complaint processing, and investigation timelines by 10-20%; reduce complaint processing average to under 70 days, with 50-60% under 50 days. | Activity | Date* | Staff | Priority | |---|--------------------|-------------|----------| | Analyze current process, including breaking
down types of cases by time taken for each
element of the process. | Winter
2012 | Enforcement | А | | Identify reasons for delays in the Board's
processes from complaint handling through
disposition. | Various
2012-13 | Enforcement | Α | | Research and identify best practices from
other states' processing of complaints and
disciplinary actions. Identify areas in
California's system that may be unnecessary
and slowing the process. | Various
2012-13 | Enforcement | А | | Research and identify best practices from
other California boards' processing of
complaints and disciplinary actions. Identify
areas in the Board's system that may be
unnecessary and slowing the process.
(Including the use of the AG's Licensing
Section in comparison to HQES) | Various
2012-13 | Enforcement | Α | | Survey regional deputies and supervising
investigators on management tools needed to
better monitor investigation handling. (CAS v.
new computer system's ability for reports,
etc.) | Various
2012 | Enforcement | Α | | In conjunction with Objective 2.3, identify
how VE model may be amended if it is slowing
the process. | Various
2012 | Enforcement | А | | After analyzing all of the data collected, as
appropriate, establish or amend policies and
procedures, develop and promulgate
regulations, or develop and seek legislation. | Winter
2013 | Enforcement | A | Objective 5.3 Conduct a review of all outside agencies' billing (Department of Consumer Affairs, Attorney General, Office of Administrative Hearings, etc.) to identify redundancies, save money, and promote better efficiency. | Activity | Date | Staff | Priority | |--|----------------------------|-------|----------| | Staff to prepare a report on all spending for
past 4 years to all regularly used agencies
(DCA pro-rata, Attorney General's HQES, and
Office of Administrative Hearings) | Summer
-Fall
2011 | TBD | В | | Conduct an analysis of spending through the
years, broken down by function and region, to
identify trends, and possible inconsistencies, if
any. | Winter
2012 | TBD | В | | Identify areas that require discussion and
examination by reviewing what areas have
improved efficiency and those that have
declined. (Incorporate data and analysis on
Vertical Enforcement; See Objective 2.3) | Winter -
Spring
2012 | TBD | В | | Establish a procedure to regularly evaluate
the value of spending to outside areas. | Summer
2012 | TBD | В | | Establish a reporting method that will keep
the Board updated, and also will be helpful in
providing information at Sunset evaluation. | Fall
2012 | TBD | В | Objective 5.4 Conduct an annual review of all of the Committees established by the Board to determine if they are still needed, if they are fulfilling the purpose of which they were established, and determine if they should continue, be eliminated, or be merged with other committees. | Activity | Date | Staff | Priority | |--|---------|----------|----------| | At the fall meeting of the Board, prior to new | Every | Deputy | | | committee appointments by the president, | Fall | Director | Α | | the Board should conduct a review of all | Board | | | | committees/subcommittees/task forces. | Meeting | | | Objective 5.5 Establish and conduct an annual self evaluation. | Activity | Date | Staff | Priority | |--|---------------|--------------------|----------| | At the Fall Executive Committee or full Board
meeting, staff will provide a report on the
progress of the Strategic Plan, highlighting
successes, failures, and those areas that
should be eliminated, expanded, or amended. | Begin
2012 | Deputy
Director | А | Objective 5. 6 Establish a means of better educating staff about the Board's activities and priorities set by the membership, including encouraging staff to attend meetings. | Activity | Date | Staff | Priority | |--|-----------------|-----------------------|----------| | Executive Director to provide e-mail updates
approximately every two months to inform
staff of board activities and positions. | 2011
ongoing | Executive
Director | С | | At the time of the Agenda mailing, Division Chiefs will contact appropriate staff about the meeting, what will be on the agenda, and encourage attendance, where appropriate. | Begin
2012 | Division
Chiefs | С | Objective 5. 7 Establish a means of better educating the Board membership about operational activities by providing tours of headquarters, district or regional offices when they are at or near the location for Board meetings. | Activity | Date | Staff | Priority | |--|---------|-----------|----------| | A report of these visits will be part of the | | | | | Executive Directors/Enforcement Chiefs' | 2011 | Executive | C | | report at the quarterly Board meetings. | ongoing | Director | | | At the time of agenda mailing, Division Chiefs | | | | | will arrange for a tour of facilities where | Begin | Division | | | appropriate. (Chiefs to arrange for a tour of | 2012 | Chiefs | C | | district offices in areas outside of Sacramento, | | | | | and a tour of headquarters when in | | | | | Sacramento) | | | | Objective 5.8 Establish a method of obtaining feedback from our users about services. | Activity | Date* | Staff | Priority | |--|---------------------------|-------|----------| | Continue Complaint survey/ evaluate how it might be improved | Winter
2012
Ongoing | TBD | В | | Establish a survey for newly licensed
physicians about the application/licensing
process | Spring
2012
Ongoing | TBD | В | | Establish a survey on the website on other
areas, including the usefulness of the website | Summer
2012
Ongoing | TBD | В | | Provide an annual report to the Board on the
results at the time of the Annual report. | Fall
2012
Ongoing | TBD | В | ^{*} The start and completion dates of this objective are dependent upon the hiring and training of a new Information Officer. Goal 6: Access to Care, Workforce, and Public Health: Understanding the implications of Health Care Reform and evaluating how it may impact access to care and issues surrounding healthcare delivery, as well as promoting public health, as appropriate to the Board's mission in exercising its licensing, disciplinary and regulatory functions. Objective 6.1 Educate the Board on the new healthcare reform law and how it may impact physicians' practice, workforce (possible shortages), and utilization of allied healthcare professionals. | Activity | Date | Staff | Priority | |--|----------------------------------|-------|----------| | Invite appropriate speakers to address the
Board about the new healthcare
lawimplemenation of the Affordable Care Act
in the State, and how it will impact care
delivery in California. | 2011
Ongoing | TBD | D | | Ask appropriate associations to share their
view
of the changing practice environment
due to healthcare reform (<u>California Medical</u>
<u>Association, California</u> Hospital Association,
<u>California Association of Physician Groups</u>,
etc.) | Summer
2012 | TBD | D | | Direct the Access to Care Committee to study
the impact of healthcare reform and identify
areas in which the Board can help, such as
addressing shortages through telemedicine, if
appropriate, or publicizing programs to help
those in underserved populations, etc. | Fall
Spring
201 <u>3</u> 2 | TBD | D | | Take appropriate action based on the remedies identified by the committee. | Winter
2013 | TBD | D | Objective 6.2 In general, identify issues and areas in which the Board may assist in promoting better public health. | Activity | Date* | Staff | Priority | |---|-----------------|-------|----------| | Expand the scope of the Access to Care Committee to include issues relating to promoting public health. The Committee will be available to study and identify issues identified by the Board, congruent to its mission and promoting appropriate medical care from its licensees. | 2012
Ongoing | TBD | D | | Educate consumers and licensees on public
health issues. | | | | ### **Key to priority:** - A. Mission critical - B. Secondary to mission critical activities - C. Tertiary to mission critical activities - D. Non-mission critical, but important to consumer protection. - E. Non-mission critical, but deemed by members as important to consumer protection or physician practice